Large-eddy Simulation of Separated Flows Using a New Integral Wall Model <u>Francois Cadieux</u>, Xiang I.A. Yang, Jasim Sadique, Rajat Mittal, Charles Meneveau AMS Seminar Series NASA Ames Research Center, June 30, 2016 #### Motivation • Separated flows and recirculation regions occur on airfoils and blades for a wide range of Reynolds numbers from $O(10^4)$ to $O(10^6)$ ## Separation Bubbles Laminar: 10,000 < Re < 200,000 Sketch based off Horton H (1968) "Laminar separation bubbles in two and three dimensional incompressible flow", Ph.D. diss., University of London. #### Research Goals - Create predictive simulation tool for separated flows that is: - High-fidelity - Tractable for high Reynolds number flows - To enable: - Optimization of wing, blade, flap design - Rapid testing of active flow control strategies ## Why not RANS? #### **RANS:** length of recirculation strongly depends on turbulence model transition to turbulence is difficult to predict Spalart, P. and Strelets, M. (2000), "Mechanisms of transition and heat transfer in a separation bubble", *J. Fluid Mech.* **403**, 329. FIGURE 5. Skin-friction coefficients. ## Why LES? #### LES: Can capture mean flow, Cp, Cf, and Reynolds stress accurately at resolutions on the order of 1% of DNS Largely insensitive to choice of subgrid-scale model Cadieux, F. and Domaradzki, J. (2015) "Performance of subgrid-scale models in coarse large eddy simulations of a laminar separation bubble", *Phys Fluids*, **27**, 045112 Skin-friction coefficients ## Why Wall-Modeled LES? Piomelli, U. (2008), "Wall-layer models for large-eddy simulations", *Progress in Aerospace Sciences* **44**, 437. #### Wall-resolved LES: • # of points resolve viscous sublayer: $(N_x N_y N_z) \propto Re^{2-\epsilon}$ $\epsilon < 0.2$ • For *Re*>10⁵, >90% of grid points are used in <10% of the simulation domain (near boundaries) ## Why Wall-Modeled LES? #### Estimates for Canonical Turbulent Boundary Layer | | Re _x =10 ⁶ | Re _x =10 ⁷ | |--------------------------|----------------------------------|----------------------------------| | Wall Resolved LES | $8.7x10^7$ | $1.4x10^{10}$ | | Hybrid RANS-LES | 1.4×10^7 | 2.0x10 ⁷ | | Integral Wall Model LES* | 3.0x10 ⁶ | 3.0x10 ⁶ | Estimated # of grid points in the boundary layer region for different methods and Reynolds numbers. ^{*}Yang, X.I.A., Sadique, J., Mittal, R. & Meneveau, C. (2015), "Integral Wall Model for Large Eddy Simulations of wall-bounded turbulent flows". *Phys. Fluids* **27**, 025112. #### What is wall-modeled LES? ## LES Wall-modeling approaches | | Equilibrium | Zonal/Hybrid | Dynamic Slip | Integral WM | |-----------------|--|---|---------------------------------------|--| | Solves | Equilibrium
TBL (log law) | Full RANS | ODE for slip velocity | Vertically
Integrated
Momentum | | Strength | Simple | Wealth of experience | Simple | Versatile | | Weaknesses | Needs
correction for
laminar/transi
tional flow | Requires
embedded
grid and RANS
solver | Grid dependence, slip is not physical | Assumed profile may not be valid for all flows | | CPU Cost | Negligible | High | Low | Very Low | ## Integral Wall Model (iWMLES) #### Filter velocities in time to match near wall time scale $$\langle u_i \rangle = \int_{-\infty}^t u_i(x, y, z, t') \frac{1}{T_{wall}} e^{-\frac{t - t'}{T_{wall}}} dt'$$ $$U_{LES} = \int_{-\infty}^t u(x, y = \Delta_y, z, t') \frac{1}{T_{wall}} e^{-\frac{t - t'}{T_{wall}}} dt'$$ where $T_{wall} = \frac{\Delta_y}{\kappa u_T}$ - ightarrow Obtain RANS like equations for $\langle u_i \rangle$ with $v_{\tau} = l_m \left| \frac{\partial \langle U \rangle}{\partial y} \right|$ - \rightarrow Vertically integrate equations from 0 to Δ_{γ} - \rightarrow Solve for τ_w using a parametric velocity profile ## Integral Wall Model (iWMLES) Use von-Karman-Paulhausen's integral method: Assume velocity profile & integrate BL eqn analytically ## Integral Wall Model (iWMLES) #### Solve for 6 parameters to satisfy 6 constraints (for x): 1, 2) Velocity Continuity: $\langle u \rangle (y = \Delta_y) = U_{LES} \rightarrow u_\tau (C + A) = U_{LES}$ $$\langle u \rangle (y = \delta_i^+) = \langle u \rangle (y = \delta_i^-) \to u_\nu \frac{\delta_i}{\delta_\nu} = u_\tau \left[C + \frac{1}{\kappa} \log \frac{\delta_i}{\Delta_\nu} + A \frac{\delta_i}{\Delta_\nu} \right]$$ - 3) Inner Layer Height: $\delta_i = \min \left[\max \left(k, 11 \frac{v}{v} \right), \Delta_y \right]$ - 4) Inner Length Scale: $\delta_{\nu} = \frac{1}{\nu_{\nu}} (\nu + \nu_{\tau, y=0})$ - 5) Wall shear stress: $\tau_w = u_\tau^2 = u_\nu^2 + \int_0^k C_d a_L \langle u \rangle^2 dy$ - 6) Vertically Integrated Momentum Equation: $$\frac{\partial}{\partial t} \int_{0}^{\Delta_{y}} \langle u \rangle dy + \frac{\partial}{\partial x} \int_{0}^{\Delta_{y}} \langle u \rangle^{2} dy - U_{LES} \frac{\partial}{\partial x} \int_{0}^{\Delta_{y}} \langle u \rangle dy + \frac{1}{\rho} \frac{\partial p}{\partial x} \Delta_{y} = (\nu + \nu_{\tau}) \frac{\partial \langle u \rangle}{\partial y} \Big|_{y = \Delta_{y}} - \tau_{w}$$ #### Numerical Methods #### ViCar3D - Cartesian finite difference: 2nd order in space and time - σ -model for subgrid-scale stress term in LES equations - Recycle-rescale method of *Lund et al.* for developing turbulent boundary layer #### <u>iWMLES Validation I</u> #### Flat plate developing boundary layer 1st grid-point, $Re_{\delta_0} = 5000$ ("wall-resolving") stream-wise ## Developing boundary layer with unresolved surface roughness k=0.01, 0.005 for Re=2×10⁵, 10⁶, y_0 = 0.0016, 0.00075; #### iWMLES Validation II ## iWMLES: Influence of parameters • Effect of height of linear layer δ_i $$Re_{H} = 3,800$$ • Effect of non-equilibrium terms $$\langle u \rangle = u_{\tau} \left[C + \frac{1}{\kappa} \log \left(\frac{y}{\Delta_{y}} \right) + A \frac{y}{\Delta_{y}} \right]$$ Yang, X.I.A., Sadique, J., Mittal, R. & Meneveau, C. (2015), "Integral Wall Model for Large Eddy Simulations of wall-bounded turbulent flows". *Phys. Fluids* **27**, 025112. ### Specific Objectives - Demonstrate that iWMLES can predict transition to turbulence and separation - Laminar separation bubble application - Validate integral Wall Model (iWMLES) for separated flows at high Re against wall-resolved LES - Create benchmark wall-resolved LES - For the same grid except near wall, compare Cf, Cp ## Setup: Laminar Separation Bubble #### Flow over flat plate with suction boundary condition #### Results: Laminar Separation Bubble ### Results: Laminar Separation Bubble #### Instantaneous U with iso-surfaces of Q-criterion ### Results: Laminar Separation Bubble Blasius inlet $-256 \times 64 \times 32$ $32\delta \times 4\delta \times 4\delta$ $Re_{\delta} = 10^{5}$ #### Setup: Turbulent Recirculation Zone #### Turbulent flow over flat plate with suction BC #### Setup: Turbulent Recirculation Zone #### Wall-resolved LES vs iWMLES Resolution | | LES | | iWMLES | | |---|-------------|-----|------------|------| | $N_x \times N_y \times N_z$ | 256 × 128 × | 33 | 256 × 96 > | < 33 | | $\Delta x/\delta$, Δx^+ | 0.164, | 100 | 0.164, | 100 | | $\Delta z/\delta$, Δz^+ | 0.125, | 75 | 0.125, | 75 | | $\Delta y/\delta$, Δy^+ | 0.00125, | <1 | 0.05, | 16 | | $\Delta_{\mathcal{Y}}, \qquad \Delta_{\mathcal{Y}}^+$ | | | 0.175, | ~100 | $\Delta_y \sim 3 \; \Delta y (y=0)$ to avoid feeding the WM the LES under-resolution error in near-wall and to eliminate log-layer mismatch* ^{*}Larsson, J. et al (2016). "Large eddy simulation with modeled wall-stress: recent progress and future directions", *Mechanical Engineering Reviews*, **3**:1. # Preliminary Results: Turbulent Recirculation Zone #### Wall-resolved LES (lines) vs iWMLES (dashes) # Preliminary Results: Turbulent Recirculation Zone Wall-resolved LES (lines) vs iWMLES (dashes) $\Delta y^+ \sim 16$, $\Delta y^+ \sim 16$, $\Delta y^+ \sim 100$ Profiles are NOT normalized #### Preliminary Results: Turbulent Recirculation Zone #### Wall-resolved LES (lines) vs iWMLES (dashes) Profiles are NOT normalized ## Preliminary Results: Turbulent Recirculation Zone Wall-resolved LES (lines) vs iWMLES (dashes) $\Delta y^+ \sim 1$ $\Delta y^+ \sim 16$, $\Delta y^+ \sim 100$ ## Preliminary Results: Turbulent Recirculation Zone ## Wall-resolved LES (lines) vs iWMLES (dashes) $\Delta y^+ \sim 16$, $\Delta y^+ \sim 16$, $\Delta y^+ \sim 100$ Peak Cp deficit: possibly due to higher w' in iWMLES inflow, shielding near-wall Peak Cf overshoot: sign of LES under-resolution in spanwise, streamwise direction 29 ## Preliminary Results: Turbulent Recirculation Zone #### Wall-resolved LES (lines) vs iWMLES (dashes) $$\Delta y^+ \sim 1$$ $$\Delta y^{+} \sim 16, \qquad \Delta_{y}^{+} \sim 100$$ $$\Delta_y^+ \sim 100$$ iWMLES disagreement with log-law at 'inflow' could be an indication of coupling of WM and recycle-rescale method # Preliminary Results: Turbulent Recirculation Zone #### iWMLES Influence of non-equilibrium terms $$u = u_{v} \left[\frac{y}{\delta_{v}} \right]$$ $$u = u_{\tau} \left[C + \frac{1}{\kappa} \log \left(\frac{y}{\Delta_{v}} \right) + A \frac{y}{\Delta_{v}} \right]$$ Currently analyzing strong fluctuations in A to refine numerical treatment of wall-model in ViCar3D #### Conclusions - Proposed a low-cost non-equilibrium integral Wall Model for LES (iWMLES) - Validated iWMLES for canonical turbulent BL and wallmounted cubes in turbulent channel flow - Demonstrated iWMLES capability to predict separation, transition and reattachment for a laminar separation bubble flow - Showed preliminary, but promising comparison of iWMLES to wall-resolved LES for a turbulent separating and reattaching boundary layer #### Outlook - Ongoing: validation of turbulent recirculation zone over flat plate - Increase resolution in streamwise and spanwise - Address inflow recycling problem - Next: perform validation for turbulent flow over airfoil against experimental data Future: use iWMLES to investigate active flow control to reattach flow over wing-flap or tailrudder at operating Reynolds number #### Thank You #### Questions? Acknowledgments Research supported by AFOSR under Grant FA9550-14-1-0289 # Preliminary Results: Turbulent Recirculation Zone